

Nationally Significant Seabird, Wading Bird and Eagle Nesting Islands in Coastal Maine


For many years, seabird biologists from U.S. Fish and Wildlife Service and Maine Dept. of Inland Fisheries and Wildlife have conducted surveys to identify coastal islands that support nesting pairs of seabirds, wading birds, and bald eagles. The table below is based on information last updated in 2002.

KEY TO THE TABLE on the following 8 pages):

CIR#	Coastal Island Registry Number (every island has a unique CIR#)
OWNER	(May indicate fee and/or easement ownership)
IFW	Maine Dept. of Inland Fisheries and Wildlife
FWS	U.S. Fish and Wildlife Service, Maine Coastal Nesting Islands NWR
ANP	Acadia National Park
BPL	Maine Bureau of Parks and Lands
MDOT	Maine Dept. of Transportation
NGO	Non-government conservation organization
PRI	towns and private owners
(E)	Privately owned, protected with conservation easement
*	nesting site -- usually for bald eagles -- on a relatively large island with multiple owners

VALUES

S	Island where 1% or more of the state's seabird population nests
W	Island where 1% or more of the state's wading bird population nests
R	Island where any number of federally endangered roseate terns nests
E	Island where bald eagles nest
D	Island that may not meet the 1% population criteria for any one species, but support three or more species of nesting seabirds

MCINWR

- ✓ Island identified in the Comprehensive Conservation Management Plan for potential acquisition by Maine Coastal Islands National Wildlife Refuge — if current owners are willing sellers and federal funds are available for acquisition.


This list of nationally significant islands is intended to provide a helpful reference to inform recreational users and to catalyze protection of high value nesting islands through effective stewardship, management agreements, easements and/or fee acquisition with willing landowners. This list alone should not be used for making final management decisions or for regulatory purposes. Rather, the list should be considered as a helpful first reference, to be checked for updates and accuracy on an as-needed, island-specific basis.

In order to minimize disturbance and maximize nesting success, please respect island closures for recreational uses during the nesting season (April 1 - August 31).

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
55-012	FREYEE ISLAND (EAST)	IFW	Brooklin	9.6	E	
55-088	UPPER COOMBS ISLAND	PRI	Brunswick	8.6	E	✓
55-105	DOUGHTY ISLAND	NGO	Harpwell	1.4	E	
55-156	DUCK ROCK	IFW	Harpwell	1.0	D	
55-159	JENNY ISLAND	IFW	Harpwell	3.5	S, R, D	
55-175	LONG LEDGE	IFW	Harpwell	1.3	D	
55-176	LONG LEDGE (SOUTH)	IFW	Harpwell	2.0	S, D	
55-177	FLAG ISLAND ISLAND	IFW	Harpwell	26.2	S, D	
55-178	TWO BUSH ISLAND	IFW	Harpwell	2.0	D	
55-179	CEDAR LEDGE	IFW	Harpwell	2.4	D	
55-200	LANES ISLAND	PRI	Yarmouth	28.2	E	✓
55-223	THE NUBBIN	IFW	Yarmouth	0.2	R	
55-245	SOW AND PIGS	PRI	Freeport	2.9	E	
55-275	UPPER GREEN (SOUTH)	IFW	Cumberland	1.2	S, D	
55-282	LITTLE WHALEBOAT ISLAND	PRI	Harpwell	18.0	W	✓
55-283	LITTLE WHALEBOAT ISLAND (SE)	PRI	Harpwell	4.3	D	✓
55-295	WILLIAMS ISLAND	PRI,PRI/NGO	Freeport	21.4	E	
55-297	UPPER GREEN ISLAND (N)	IFW	Cumberland	0.6	D	
55-330	SCREECHING GULL	IFW	Falmouth	0.1	R	
55-381	HOUSE ISLAND	PRI	Portland	31.1	D	✓
55-383	RAM ISLAND	IFW	Portland	14.1	S, W, D	
55-386	OUTER GREEN ISLAND	IFW	Portland	5.4	S, D	
55-406	LITTLE BIRCH ISLAND	IFW	Harpwell	9.2	S, D	
55-415	UPPER FLAG ISLAND	FWS	Harpwell	34.1	D	
55-427	TURNIP ISLAND	PRI	Harpwell	1.9	D	✓
55-437	LITTLE MARK ISLAND	IFW	Harpwell	1.7	S, D	
55-439	EAGLE ISLAND	BPR	Harpwell	13.3	D	
55-458	WEST BROWN COW ISLAND	IFW	Cumberland	1.3	D	
55-499	INNER GREEN ISLAND	IFW	Portland	3.0	D	
55-521	RAM ISLAND	PRI	Cape Elizabeth	2.8	S, D	✓
55-605	RAM ISLAND	FWS	Harpwell	6.3	D	
55-615	POND ISLAND	IFW	Harpwell	22.7	S, R, D	
55-626	RAGGED ISLAND	PRI	Harpwell	74.9	S, D	✓
55-628	WHITE BULL ISLAND	IFW	Harpwell	5.5	D	
55-630	MARK ISLAND	IFW	Harpwell	10.5	W, D	
55-632	EAST BROWN COW	IFW	Harpwell	2.4	D	
59-010	HOG ISLAND	PRI/ANP	Gouldsboro	52.3	E	
59-012	JORDAN ISLAND	PRI/ANP	Winter Harbor	261.5	E	
59-036	BALD ROCK	PRI	Steuben	1.3	D	✓
59-037	SALLY ISLAND	PRI	Gouldsboro	5.3	D	✓
59-039	SHEEP ISLAND	PRI	Gouldsboro	9.4	E	✓
59-060	ROLLING ISLAND	ANP	Winter Harbor	5.1	E	
59-062	SCHOODIC ISLAND	ANP	Winter Harbor	67.2	S, D, E	
59-065	TURTLE ISLAND	TNC	Winter Harbor	128.7	W, E	
59-084	BURYING ISLAND	PRI/IFW	Franklin	37.8	W, E	
59-087	HILLS COVE ISLAND	PRI/NGO	Hancock	9.9	E	
59-089	KILKENNY COVE ISLAND	PRI	Hancock	3.1	E	
59-110	BUCKSKIN ISLAND	PRI	Franklin	5.6	E	✓
59-119	MT DESERT ISLAND*	PRI	Bar Harbor	69,049.0	E	
59-127	INDIAN PT LEDGE	IFW	Bar Harbor	0.4	S	

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
59-132	BLACK ISLAND	NGO	Bar Harbor	13.8	E	✓
59-136	JED ISLAND	PRI	Bar Harbor	11.8	E	
59-137	CONARY NUB	PRI	Blue Hill	0.2	S	✓
59-160	THE TWINNIES (NORTH)	PRI	Bar Harbor	3.6	E	✓
59-161	THE TWINNIES (SOUTH)	FWS	Bar Harbor	3.3	E	
59-170	TREASURE ISLAND	PRI	Sorrento	18.7	E	
59-177	CALF ISLAND	PRI	Sorrento	98.2	E	
59-180	STAVE ISLAND	PRI	Gouldsboro	499.4	E	
59-182	IRONBOUND ISLAND	PRI/ANP	Winter Harbor	830.8	E	
59-183	PREBLE ISLAND	NGO	Sorrento	78.8	E	
59-189	INGALLS ISLAND	PRI/ANP	Sorrento	23.5	E	
59-190	BEAN ISLAND	PRI/ANP	Sorrento	30.1	W, E	✓
59-195	SHEEP PORCUPINE ISLAND	NPS	Gouldsboro	22.2	E	
59-197	BALD PORCUPINE ISLAND	NPS	Gouldsboro	31.9	E	
59-198	BURNT PORCUPINE ISLAND	PRI	Gouldsboro	37.6	E	
59-201	LONG PORCUPINE ISLAND	NGO	Gouldsboro	130.1	E	
59-236	HARDWOOD ISLAND	PRI/ANP	Tremont	196.1	E	
59-240	BARTLETT ISLAND*	PRI/TOWN	Mount Desert	2,158.6	E	
59-242	TINKER ISLAND	NGO,PRI/NGO	Tremont	446.9	E	
59-265	BAR ISLAND	NPS	Mount Desert	6.7	E	
59-270	GREAT CRANBERRY ISLAND*	PRI	Cranberry Isles	1,064.9	E	
59-300	THE THRUMCAP	IFW	Bar Harbor	2.6	S, D	
59-301	EGG ROCK	FWS	Winter Harbor	12.5	R, D	
59-313	LT CRANBERRY ISLAND	PRI	Cranberry Isles	491.3	E	
59-340	TRUMPET ISLAND	FWS	Tremont	6.4	D	
59-341	SHIP ISLAND	FWS	Tremont	13.1	S	
59-343	WEST BARGE ISLAND	FWS	Tremont	0.5	D	
59-347	POND ISLAND	PRI	Frenchboro	241.0	E	✓
59-351	JOHNS ISLAND	PRI	Swans Island	21.8	E	✓
59-398	GOOSEBERRY ISLAND	PRI	Swans Island	5.4	D	✓
59-409	BAKER ISLAND (N)	NGO	Swans Island	8.1	E	
59-413	SWANS ISLAND*	PRI	Swans Island	6,853.3	E	
59-438	PLACENTIA ISLAND	NGO	Frenchboro	553.0	E	
59-439	LT DUCK ISLAND	NGO	Frenchboro	89.8	S, D, E	
59-440	GREAT DUCK ISLAND	PRI/NGO's/IFW	Frenchboro	212.0	S, D, E	
59-443	LT BLACK ISLAND	PRI(NGO)	Frenchboro	2.9	E	
59-445	GREEN I LEDGE	IFW	Frenchboro	1.9	D	
59-446	GREEN ISLAND	IFW	Frenchboro	5.6	S, D	
59-447	SISTER ISLAND	PRI	Swans Island	30.3	E	✓
59-448	CROW ISLAND	PRI	Frenchboro	10.6	E	✓
59-449	DRY MONEY LEDGE	IFW	Frenchboro	0.6	S	
59-450	HARBOR ISLAND	PRI	Frenchboro	19.9	E	✓
59-451	LONG ISLAND*	PRI,PRI/NGO	Frenchboro	1,468.5	E	
59-470	RINGTOWN(LT MARSHALL) ISLAND	FWS	Swans Island	13.9	E	
59-479	BRIMSTONE ISLAND	IFW	Swans Island	1.2	D	
59-480	HERON ISLAND	NPS	Swans Island	51.8	S, D	
59-481	MASON LEDGE	IFW	Swans Island	4.5	S, D	
59-483	JOHN'S ISLAND	FWS	Swans Island	43.1	S, D	
59-570	VERONA ISLAND*	PRI	Verona	3,977.1	E	
59-587	YOUNGS ISLAND (MID) (SAMS?)	PRI	Pembroke	2.9	E	

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
59-596	NN I S BEAR HEAD(RAM?)	PRI	Brooksville	0.4	E	
59-650	HOLBROOK ISLAND	BPL	Castine	110.9	E	
59-651	RAM ISLAND	NGO	Castine	7.3	E	
59-669	THRUMCAP ISLAND	IFW	Brooksville	1.2	D	
59-672	BUCK ISLAND	IFW	Brooksville	0.9	D	
59-673	SPECTACLE ISLAND	PRI	Brooksville	8.7	S, D	✓
59-674	GREEN LEDGE	IFW	Deer Isle	0.8	D	
59-675	WESTERN ISLAND	PRI/NGO	Deer Isle	22.0	S, E	✓
59-685	COLT HEAD	IFW	Deer Isle	4.3	D	
59-687	BEACH ISLAND	PRI	Deer Isle	73.4	E	
59-709	SCOTT I (W)	PRI/NGO	Deer Isle	6.2	E	
59-742	NN I S CARLETON I(SALT POND IS.?)	IFW	Blue Hill	0.2	E	
59-771	BRADBURY ISLAND	NGO	Deer Isle	160.7	E	
59-772	LITTLE SPRUCEHEAD	PRI	Deer Isle	44.1	S	✓
59-782	HARDHEAD ISLAND	IFW	Deer Isle	5.2	S, D	
59-789	GRASS LEDGE (W)	IFW	Deer Isle	1.1	S, D	
59-790	COMPASS ISLAND	PRI	Deer Isle	7.0	D	✓
59-799	INNER PORCUPINE ISLAND	PRI	Deer Isle	10.2	E	✓
59-800	OUTER PORCUPINE ISLAND	PRI	Deer Isle	6.3	E	✓
59-802	GRASS LEDGE	IFW	Deer Isle	1.3	D	
59-810	CROW ISLAND	IFW	Deer Isle	5.3	E	
59-825	BARRED ISLAND	NGO	Deer Isle	3.4	E	
59-836	SCRAGGY ISLAND	PRI/NGO	Stonington	8.5	W	✓
59-849	CURRENT ISLAND	PRI?	Deer Isle	2.3	E	
59-923	CAMPBELL ISLAND	NGO	Deer Isle	92.0	E	
59-925	BEAR ISLAND	PRI	Deer Isle	20.1	E	✓
59-931	SMUTTYNOSE ISLAND	IFW	Brooklin	0.7	R	
59-933	MAHONEY ISLAND	PRI	Brooklin	7.0	S, D	✓
59-956	EASTERN MARK ISLAND	PRI/ANP	Stonington	9.9	E	✓
59-959	SHINGLE ISLAND	PRI/ANP	Stonington	9.2	E	✓
59-966	RAM ISLAND	BPL	Stonington	2.8	E	
59-977	NO MANS ISLAND	BPL	Stonington	4.7	E	
59-980	THREE BUSH ISLAND	PRI	Swans Island	1.6	S	✓
59-991	HALIBUT ROCKS (EAST)	IFW	Swans Island	2.7	D	
59-996	SHABBY ISLAND	IFW/ANP	Deer Isle	3.6	S, D	
59-998	SPIRIT LEDGE	IFW	Swans Island	1.7	D	
61-002	NEHUMKEAG ISLAND	PRI?	Gardiner	2.3	E	
63-011	SPOON LEDGE	IFW	North Haven	0.8	S, D	
63-013	BURNT ISLAND	IFW	North Haven	17.2	E	
63-018	SHEEP Island	IFW	North Haven	22.5	E	
63-034	STIMPSONS ISLAND	PRI/NGO	North Haven	194.0	E	
63-079	BLUFF HEAD	PRI/NGO	Vinalhaven	7.8	E	
63-081	NECK ISLAND	PRI/NGO	Vinalhaven	21.7	E	
63-093	PENOBSCOT ISLAND	PRI/NGO	Vinalhaven	257.0	E	
63-135	GREEN LEDGE	PRI	Vinalhaven	0.7	D	✓
63-157	GREENS ISLAND	PRI	Vinalhaven	432.5	E	
63-160	VINALHAVEN*	PRI	Vinalhaven	11,397.8	E	
63-166	CARVERS ISLAND	BPL (IFW)	Vinalhaven	8.4	S, D	
63-169	HAY ISLAND	NGO	Vinalhaven	3.6	D	
63-174	ROBERTS ISLAND	FWS	Vinalhaven	10.8	S, D	

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
63-175	ROBERTS ISLAND (WEST)	FWS	Vinalhaven	2.4	S, D	
63-176	BRIMSTONE ISLAND	NGO	Vinalhaven	32.3	S, D	
63-179	LITTLE BRIMSTON	NGO	Vinalhaven	3.3	D	
63-183	OTTER ISLAND	IFW/NGO	Vinalhaven	44.4	S, D	
63-200	SPARROW ISLAND	IFW	Isle au Haut	5.3	S, D	
63-204	HARDWOOD ISLAND	IFW	Isle au Haut	13.6	E	
63-211	RAM ISLAND	IFW	Isle au Haut	3.4	E	
63-230	ISLE AU HAUT*	PRI/ANP	Isle au Haut	6,808.7	E	
63-260	SOUTHERN MARK ISLAND	IFW	Isle au Haut	5.3	S, D	
63-264	FOG ISLAND	PRI/NGO	Isle au Haut	56.7	E	✓
63-266	GREEN LEDGE	IFW	Isle au Haut	4.2	S, D	
63-283	COW PEN (WEST)	IFW	Isle au Haut	3.8	S	
63-284	COW PEN (EAST)	IFW	Isle au Haut	2.6	S	
63-287	GREAT SPOON ISLAND	IFW/ANP	Isle au Haut	50.4	S, D	
63-289	LITTLE SPOON ISLAND	NGO/ANP	Isle au Haut	23.1	S, D	
63-313	CURTIS ISLAND	PRI?	Camden	7.8	E	
63-314	GOOSE ROCK	IFW	Rockport	0.5	D	
63-323	RAM ISLAND	PRI	Rockport	1.1	S, D	✓
63-330	MOUSE ISLAND	PRI	North Haven	2.7	D	✓
63-335	EAST GOOSE ROCK	IFW	North Haven	0.7	D	
63-336	GOOSE ISLAND	IFW	North Haven	1.6	D	
63-339	MARK ISLAND	NGO	North Haven	31.1	E	
63-341	ROBINSON ROCK	IFW	North Haven	1.9	D	
63-393	SHEEP ISLAND	PRI	Owls Head	62.3	E	
63-402	FISHERMAN ISLAND	IFW	Matinicus Isle Pl.	8.9	D	
63-403	MARBLEHEAD ISLAND	IFW	Matinicus Isle Pl.	1.0	D	
63-418	LT GREEN ISLAND	PRI	Matinicus Isle Pl.	2.9	S, D	✓
63-420	GARDEN ISLAND	IFW	Thomaston	1.5	D	
63-421	OAK ISLAND	PRI	Matinicus Isle Pl.	1.8	D	✓
63-485	GREEN ISLAND	IFW	Vinalhaven	1.7	D	
63-493	GREEN LEDGES	IFW	Vinalhaven	2.3	S, D	
63-501	CRANE ISLAND (NORTH)	PRI	Vinalhaven	35.9	E	
63-503	SPECTACLE ISLAND (WHITE IS.?)	PRI	Vinalhaven	3.7	E	
63-505	CRANE ISLAND (SOUTH)	PRI	Vinalhaven	1.6	E	✓
63-526	HURRICANE ISLAND LEDGE	IFW	Vinalhaven	1.4	D	
63-578	GUNNING ROCK (EAST)	IFW	Saint George	2.7	D	
63-579	THE BROTHERS (NORTH)	NGO	Saint George	3.8	D	✓
63-580	THE BROTHERS (C)	NGO	Saint George	0.6	R, D	✓
63-581	THE BROTHERS (SOUTH)	NGO	Saint George	7.4	D	✓
63-582	HAY LEDGE	NGO	Saint George	5.0	D	
63-584	METINIC ISLAND	FWS/PRI	Matinicus Isle Pl.	346.0	S, R, D	
63-585	METINIC GREEN ISLAND	PRI	Matinicus Isle Pl.	8.7	S, D	
63-588	HOG ISLAND	PRI	Matinicus Isle Pl.	9.4	D	
63-626	HURRICANE ISLAND	PRI	Matinicus Isle Pl.	1.8	D	✓
63-634	GRAFFAM ISLAND	PRI	Muscle Ridge S.	65.1	W	✓
63-651	CROW ISLAND	PRI	Matinicus Isle Pl.	11.8	E	✓
63-653	TWO BUSH ISLAND	FWS	Matinicus Isle Pl.	8.1	D	
63-654	LT GREEN ISLAND	PRI	Matinicus Isle Pl.	36.0	S, D	✓
63-655	LARGE GREEN ISLAND	PRI	Matinicus Isle Pl.	85.3	S, R, D	✓
63-701	HARBOR ISLAND	NGO/PRI	Friendship	96.7	S	✓

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
63-705	CRANE ISLAND	PRI/FWS	Friendship	11.9	S, D	
63-707	FRANKLIN ISLAND	FWS	Friendship	10.9	S, W, D	
63-730	SAND ISLAND	PRI	Friendship	4.2	E	✓
63-731	RAM ISLAND	PRI	Friendship	1.3	E	✓
63-802	BAR ISLAND	PRI	Saint George	8.1	S, D	✓
63-820	SHAG LEDGES (EAST)	IFW	Saint George	1.7	D	
63-821	SHAG LEDGES (WEST)	IFW	Saint George	1.4	D	
63-833	HART ISLAND	FWS	Saint George	13.2	S, D	
63-836	GUNNING RK (WEST)	IFW	Saint George	2.1	S, D	
63-839	OLD HUMP LEDGES (SOUTH)	IFW	Saint George	1.7	D	
63-860	EASTERN EGG ROCK	IFW	Saint George	9.6	S, R, D	
63-873	LITTLE EGG ROCK	IFW	Saint George	3.2	D	
63-875	SHARK ISLAND	IFW	Saint George	2.5	S, D	
63-900	NO MAN'S LAND	IFW	Matinicus Isle Pl.	23.5	S, D	
63-901	TWO BUSH ISLAND	PRI	Matinicus Isle Pl.	5.9	S, D	✓
63-917	WOODEN BALL ISLAND	PRI	Matinicus Isle Pl.	38.2	S, D	✓
63-920	TENPOUND ISLAND	NGO	Matinicus Isle Pl.	28.3	S, D	
63-923	SEAL ISLAND	FWS	Vinalhaven	95.8	S, R, D	
63-924	PUDDING ISLAND	IFW	Matinicus Isle Pl.	2.9	S, D	
63-929	GREEN LEDGE	IFW	Matinicus Isle Pl.	4.4	D	
63-930	RAGGED ISLAND	PRI	Matinicus Isle Pl.	332.3	D	
63-940	MATINICUS ROCK	FWS	Matinicus Isle Pl.	25.7	S, R, D	
65-019	HOG ISLAND	PRI	Damariscotta	4.7	E	✓
65-123	HODGSONS ISLAND	NGO	South Bristol	23.2	E	
65-165	HOG ISLAND	NGO	Bremen	302.2	E	
65-173	CROTCH ISLAND (SOUTH)	IFW	Bremen	0.7	E	
65-189	KILICK STONE	IFW	Bristol	5.5	R, D	
65-194	WRECK ISLAND	IFW	Bristol	14.1	S, W, D, E	
65-198	ROSS ISLAND	NGO	Bristol	26.7	S, D	
65-200	HADDOCK ISLAND	PRI	Bristol	12.1	D	✓
65-201	WESTERN EGG ROCK	NGO	Bristol	7.9	S, D	
65-244	CHRISTMAS COVE	IFW	South Bristol	0.3	R, D	
65-258	THREAD OF LIFE	PRI	South Bristol	1.4	S, D	✓
65-267	THRUMCAP ISLAND (SOUTH)	FWS	South Bristol	9.0	R	
65-274	FISHERMAN ISLAND	PRI	Boothbay	70.7	W, D	✓
65-276	WHITE ISLAND (INNER)	NGO/FWS	Boothbay	10.6	S, D	
65-278	WHITE ISLAND (OUTER)	FWS	Boothbay	13.4	W, D	
65-279	OUTER HERON ISLAND	FWS	Boothbay	66.2	W, E	
65-280	DAMARISCOVE ISLAND	NGO	Boothbay	242.3	S, D	✓
65-287	PUMPKIN ISLAND	State of Maine	Boothbay	5.7	D	
65-313	EASTERN DUCK ROCK	IFW	Monhegan Island	2.2	D	
65-408	ISLE OF SPRINGS	PRI	Boothbay Harbor	104.9	E	
65-423	GREEN ISLAND	PRI	Southport	19.6	E	
65-461	LOWER MARK ISLAND	NGO/FWS	Southport	9.5	S, W	
73-010	SWAN ISLAND	IFW	Perkins Twp	1,434.7	E	
73-012	LT SWAN ISLAND	IFW	Perkins Twp	46.3	E	
73-030	FREYEE ISLAND (WEST)	PRI	Topsham	5.3	E	✓
73-065	NN I (STONEY ?)	PRI?	Bath	1.5	E	
73-067	THORNE ISLAND	PRI	Woolwich	11.5	E	
73-072	CRAWFORD ISLAND	PRI	Bath	7.6	E	

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
73-090	LITTLE LINES ISLAND	PRI?	Woolwich	0.9	E	
73-168	LEE ISLAND	IFW	Phippsburg	105.6	E	
73-213	NORTH SUGARLOAF	IFW	Phippsburg	0.8	R	
73-262	OUTER HEAD	BPL	Georgetown	3.4	R	
73-280	SOUTH SUGARLOAF	IFW	Phippsburg	1.3	S, R, D	
73-282	POND ISLAND	FWS	Phippsburg	10.5	S	
73-308	FULLER ROCK	PRI	Phippsburg	2.4	D	✓
73-313	HERON ISLAND (NORTH)	NGO	Phippsburg	2.0	S, D	
73-315	HERON ISLAND (C)	NGO	Phippsburg	2.7	D	
73-316	HERON ISLAND (SOUTH)	NGO	Phippsburg	3.3	S, D	
73-320	SEGUIN ISLAND	NGO	Georgetown	63.1	S, D	✓
77-011	SEARS ISLAND	MDOT	Searsport	977.1	E	
77-012	ISLESBORO*	PRI	Islesboro	7,750.6	E	
77-045	RAM ISLAND	PRI	Islesboro	7.0	E	✓
77-047	FLAT ISLAND	IFW	Islesboro	11.5	S, D	
79-012	ST. CROIX ISLAND	ANP	Calais	7.4	E	
79-061	FALLS ISLAND	NGO,PRI/NGO	Trescott Twp	143.1	E	
79-072	WILBUR NECK (SOUTH)	IFW	Pembroke	6.1	E	
79-081	WILBUR NECK (NORHT)	PRI	Pembroke	69.4	E	
79-085	NN I REYNOLDS POINT	IFW	Edmunds Twp	0.3	E	
79-126	GOOSE ISLAND	IFW	Eastport	3.7	S, D	
79-128	MATTHEWS ISLAND	PRI?	Eastport	18.1	E	
79-132	SPECTACLE ISLAND	PRI	Eastport	4.8	S, D	✓
79-172	BIRCH ISLAND (SOUTH)	FWS	Edmunds Twp	2.1	E	
79-193	FREDS ISLAND	PRI	Trescott Twp	3.4		
79-219	GOOSEBERRY ISLAND	PRI	Lubec	4.5	E	
79-222	TALBOT COVE ISLAND (WEST)	IFW	Trescott Twp	4.5	E	
79-228	CARLOS COVE ISLAND	IFW	Trescott Twp	3.8	E	
79-241	HOG ISLAND	NGO	Lubec	12.6	E	
79-279	HOG ISLAND	IFW	Machiasport	30.7	D, E	
79-285	SALT ISLAND	IFW/PRI	Machiasport	73.0	E	
79-290	YELLOW HEAD ISLAND	PRI?	Machias	15.8	E	
79-291	BAR ISLAND	??	Machiasport	49.7	E	
79-297	CAPE WASH ISLAND	PRI	Cutler	21.1	E	✓
79-304	LT RIVER ISLAND	US Coast Guard	Cutler	16.9	E	
79-313	OLD MAN ISLAND	FWS	Cutler	5.3	S, D	
79-345	MINK ISLAND	FWS	Cutler	11.2	E	
79-347	CROSS ISLAND	FWS	Cutler	1,474.8	E	
79-351	DBL HEADSHOT (INNER)	FWS	Cutler	8.0	E	
79-352	DBL HEADSHOT (OUTER)	FWS	Cutler	14.5	S, D	
79-356	STONE ISLAND	NGO	Machiasport	57.7	W, E	
79-359	BIG LIBBY ISLAND	IFW	Machiasport	95.6	S, D	
79-360	LITTLE LIBBY	FWS	Machiasport	39.7	D	
79-370	TREAT ISLAND	PRI	Eastport	73.2	E	
79-371	POPES FOLLY	IFW	Lubec	1.7	E	
79-393	HOPE ISLAND	PRI	Roque Bluffs	5.5	E	✓
79-410	HARDWOOD ISLAND	PRI	Addison	20.2	E	
79-412	DUCK LEDGE ISLAND	PRI	Addison	1.1	D	✓
79-422	INNER GOOSE ISLAND	IFW	Addison	2.9	E	
79-462	LT RAM ISLAND	PRI	Roque Bluffs	2.0	E	✓

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
79-464	FELLOWS ISLAND	PRI	Roque Bluffs	33.0	E	✓
79-475	ROQUE ISLAND	PRI	Jonesport	1,306.7	E	
79-481	LT SPRUCE ISLAND	PRI	Jonesport	84.3	E	
79-488	BALLAST	IFW	Jonesport	3.5	S, D	
79-493	MARK ISLAND	NGO	Jonesport	39.2	E	
79-499	NIPPLE ISLAND	NGO	Jonesport	0.3	D	
79-512	GREAT WASS ISLAND*	PRI/NGO	Beals	2,653.5	E	
79-514	SHEEP ISLAND	PRI	Jonesport	4.2	E	✓
79-520	PIG ISLAND	PRI	Beals	54.1	E	
79-523	FRENCH HOUSE ISLAND	PRI	Beals	8.1	E	
79-570	HALIFAX ISLAND	FWS	Jonesport	60.0	D	
79-572	GREEN ISLAND	IFW	Jonesport	2.0	D	
79-573	EAST BROTHERS	FWS	Jonesport	16.8	S, D	
79-574	ANGUILLA ISLAND	PRI	Jonesport	12.9	E	
79-576	PULPIT ROCK	IFW	Jonesport	1.7	S, D	
79-580	DOUBLE SHOT ISLAND	PRI	Jonesport	7.5	E	
79-586	WEST BROTHERS	IFW	Jonesport	12.9	D	
79-600	LITTLE RAM ISLAND	IFW	Beals	13.1	E	
79-601	BIG RAM ISLAND	PRI	Beals	29.3	E	✓
79-602	OUTER RAM ISLAND	PRI	Beals	8.6	E	✓
79-605	EGG ROCK	IFW	Beals	1.9	D	
79-610	TOMS ISLAND (NORHT)	PRI	Addison	1.6	E	
79-614	INNER SAND ISLAND	FWS	Addison	17.8	D	
79-619	PLUMMER ISLAND (EAST)	NGO	Addison	8.0	E	
79-621	FLAT ISLAND	PRI	Addison	19.6	S, D	✓
79-623	RAM ISLAND	PRI?	Addison	5.7	E	
79-626	BIG NASH ISLAND/CONE	PRI	Addison	75.3	S, R, D	✓
79-627	NASH ISLAND	PRI/FWS	Addison	16.7	S, D	✓
79-632	THE LADLE	PRI	Addison	2.3	D	✓
79-635	PLUMMER ISLAND (WEST)	PRI	Addison	13.0	E	
79-638	LITTLE DRISKO	IFW	Addison	10.9	S	
79-662	LT HARDWOOD ISLAND	NGO	Jonesport	5.2	E	
79-676	FREEMAN ROCK	IFW	Jonesport	1.5	S, D	
79-679	MINK ISLAND	PRI	Beals	2.6	E	
79-693	BROWNEY ISLAND	NGO	Beals	39.8	S, D, E	
79-694	FISHERMAN ISLAND	PRI	Beals	48.1	S, D	✓
79-740	UPPER BIRCH ISLAND	NGO	Addison	27.5	E	
79-742	LOWER BIRCH ISLAND	PRI	Addison	23.9	E	
79-748	NIGHTCAP ISLAND	PRI/IFW	Addison	2.7	S, D	
79-751	EAGLE ISLAND	PRI/NGO	Addison	3.5	E	
79-757	BOWLINE HEAD	NGO	Harrington	7.2	E	
79-763	STROUT ISLAND	PRI	Harrington	20.8	E	✓
79-765	OTTER ISLAND	BPL	Harrington	1.0	E	
79-778	RIPLEY ISLAND	PRI	Harrington	0.9	E	
79-787	PINKHAM ISLAND	PRI	Milbridge	79.6	E	✓
79-789	FOSTER ISLAND	PRI	Harrington	322.5	E	
79-820	BAR ISLAND	PRI?	Milbridge	82.2	E	
79-824	BOIS BUBERT ISLAND	FWS/PRI	Milbridge	1,059.3	E	
79-832	POP ISLAND	PRI?	Steuben	2.8	E	
79-835	SHEEP ISLAND	PRI	Steuben	7.9	E	✓

CIR #	Island name	OWNER	TOWN	Acres	Values	MCINWR
79-836	SALLY ISLAND	FWS	Steuben	1.3	E	
79-843	EASTERN ISLAND	PRI	Steuben	4.7	S, D	✓
79-903	FLINT ISLAND	NGO	Harrington	136.0	E	
79-906	SHIPSTERN ISLAND	NGO	Harrington	8.0	E	
79-909	TRAFTON ISLAND	PRI/IFW	Harrington	113.2	W	✓
79-917	DOUGLAS ISLAND (WEST)	PRI	Milbridge	10.5	E	
79-918	DOUGLAS ISLAND (MID)	PRI	Milbridge	19.4	E	
79-919	DOUGLAS ISLAND (EAST)	PRI	Milbridge	3.9	E	
79-922	JORDANS DELIGHT	FWS/PRI	Harrington	27.0	S, D	
79-929	GREEN ISLAND	IFW	Steuben	14.2	S, D	
79-933	PETIT MANAN	FWS	Steuben	15.7	S, R, D	
79-935	EGG ROCK	IFW	Milbridge	1.8	D	
81-001	BLUFF ISLAND	NGO	Saco	14.5	S, D	
81-002	STRATTON ISLAND	NGO	Saco	30.0	S, W, R, D	
81-010	EAGLE ISLAND	PRI	Saco	3.1	S, D	✓
81-015	WOOD ISLAND	NGO/US Coast Guard	Biddeford	43.5	S, D	✓
81-016	STAGE ISLAND	NGO	Biddeford	10.1	D	
81-018	BEACH ISLAND	IFW	Biddeford	3.1	R	
81-025	GOOSEBERRY ISLAND	IFW	Biddeford	1.7	D	
81-040	W GOOSE ROCKS	IFW	Kennebunkport	2.1	R	
81-041	W GOOSE ROCKS	IFW	Kennebunkport	0.4	R	
81-098	GREEN ISLAND	NGO	Kennebunkport	5.8	S, D	
81-101	FOLLY ISLAND	PRI	Kennebunkport	5.4	S, D	✓
81-102	BUMPKIN ISLAND	NGO	Kennebunkport	1.7	S, D	
81-181	DUCK ISLAND	FWS	Kittery	8.8	S, D	
81-182	SMUTTYNOSE ISLAND	PRI/FWS	Kittery	40.5	S, D	
81-191	APPLEDORE ISLAND	PRI	Kittery	99.1	S, W, D	✓